Financial Statements and Supplementary Information June 30, 2013 Table of Contents June 30, 2013 | | Page Number | |--|-------------| | MANAGEMENT'S DISCUSSION AND ANALYSIS | 1 | | INDEPENDENT AUDITORS' REPORT | 6 | | INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS | | | BASIC FINANCIAL STATEMENTS | | | STATEMENT OF NET POSITION | 11 | | STATEMENT OF REVENUES, EXPENSES AND CHANGES IN NET POSITIO |)N12 | | STATEMENT OF CASH FLOWS | 13 | | NOTES TO FINANCIAL STATEMENTS | 14 | | SUPPLEMENTARY INFORMATION | | | SCHEDULE OF REVENUES, EXPENSES AND CHANGES IN NET POSITION BUDGET AND ACTUAL | √
22 | | SCHEDULE OF INSTANT GAME REVENUES | 23 | | SCHEDULE OF ADMINISTRATIVE EXPENSES | 29 | # STATE OF NEW JERSEY, DEPARTMENT OF TREASURY, DIVISION OF STATE LOTTERY MANAGEMENT'S DISCUSSION AND ANALYSIS (UNAUDITED) #### INTRODUCTION The following discussion and analysis provides an analytical overview of the financial position and activities of the State of New Jersey, Department of Treasury, Division of State Lottery, (the "Division of State Lottery") for the years ended June 30, 2013 and 2012. This statement was prepared by management and should be read in conjunction with the financial statements and notes hereto, which follow this section. The Division of State Lottery was established in 1970 pursuant to the "State Lottery Law," N.J.S.A. 5:9-1 et seq. The Division of State Lottery operates within the Department of Treasury of the State of New Jersey. The New Jersey Lottery Commission is a seven-member board, appointed by the Governor, authorized and empowered to promulgate rules and regulations in the operation of the Lottery. The "State Lottery Law" also mandates that a minimum of 30% of gross revenues from ticket sales be allocated for contributions to state aid for education and state institutions (N.J.S.A. 5:9-7a (11)). As of June 30, 2013, the Division of State Lottery licenses over 6,500 retailers throughout the State of New Jersey to act as retailers in the sale of New Jersey Lottery tickets. Lottery retailers receive compensation in the form of commissions on each ticket sold or validated. The Division of State Lottery also contracts with various vendors in the production, distribution and management of lottery products. - GTECH Corporation is contracted to provide ticket sales through the online terminal network and the warehousing and distribution of instant tickets and promotional materials. GTECH is also responsible to provide communications between the sales terminals and the GTECH data centers. - Pollard Bank Note, Scientific Games and GTECH Printing are contracted to print and support instant game products. The Division of State Lottery offers various products for sale with prize awards ranging from \$1.00 to annuity prizes well in excess of \$100 million. The various products sold are: - Instant Games - Pick 3 (Including Pick 3 Instant Match) - Pick 4 (Including Pick 4 Instant Match) - Jersey Cash 5 (including Jersey Cash 5 Instant Match) - Pick 6 Lotto - Mega Millions - Powerball ### FINANCIAL HIGHLIGHTS The Division of State Lottery's financial position at June 30, 2013 and 2012, consisted of total assets of \$589 million and \$603 million, respectively, and total liabilities of \$580 million and \$591 million, respectively. A substantial portion of the asset and liability amounts relates to the Division of State Lottery's annuity investment in prize awards. The total amounts invested and due to Division of State Lottery winners as future installment payments at June 30, 2013 and 2012, were \$333 million and \$400 million, respectively. Net position decreased from \$12 million in fiscal year 2012 to \$9 million in fiscal year 2013. #### FINANCIAL STATEMENTS The Division of State Lottery's financial statements include statement of net position as of June 30, 2013 and 2012, statement of revenues, expenses and changes in net position for the years ended June 30, 2013 and 2012, and statement of cash flows for the years ended June 30, 2013 and 2012. The financial statements are prepared in accordance with the accounting principles established by the Governmental Accounting Standards Board. #### Statement of Net Position The statements of net position present the Division of State Lottery's financial position as of the last day of the fiscal year. The Division of State Lottery's assets, liabilities and net position are summarized (in millions) as follows: | | June 30, | | | | | | |---------------------------|---|------------|---|------------|----------|------| | | | 2013 | 2012 | | | 2011 | | Current Assets | \$ | 334 | \$ | 297 | \$ | 304 | | Deposit Fund Contracts | bronder | 255 | - | 306 | | 336 | | Total Assets | | 589 | *************************************** | 603 | | 640 | | Current Liabilities | | 324 | | 284 | | 293 | | Non-Current Liabilities | *************************************** | <u>256</u> | - | 307 | | 336 | | Total Liabilities | ***** | <u>580</u> | | <u>591</u> | Commence | 629 | | Restricted Net Position | | 2 | | 5 | | 7 | | Unrestricted Net Position | | 7 | | 7 | | 4 | | Total Net Position | \$ | 9 | \$ | 12 | \$ | 11 | Current assets consist of cash and investments in the State of New Jersey Cash Management Fund (the "NJCMF"), accounts receivable, current year annuity investments and deferred expenses. The investment in the NJCMF totaled \$238 million and \$175 million at June 30, 2013 and 2012, respectively. The Division of State Lottery funds long-term installment prizes with insurance company annuities and United States Treasury securities. The total value of these investments was \$333 million and \$400 million as of June 30, 2013 and 2012, respectively. The Division of State Lottery has annuity investments with ten (10) insurance companies. The total market value of the United States Treasury securities was \$43 million and \$59 million at June 30, 2013 and 2012, respectively. The annuities due beyond fiscal year 2014 total \$255 million and represents the non-current assets reported on the Division of State Lottery's statement of net position. Current liabilities consist of obligation for unpaid prize awards, accounts payable and accrued expenses and outstanding contributions due to the State of New Jersey's General Fund. The total unpaid prizes due and payable totaled \$99 million and \$66 million as of June 30, 2013 and 2012, respectively. Also, \$78 million was due to annuity winners as of June 30, 2013. Non-current liabilities represent annuity prize awards due beyond 2014 and also include the total due for unused vacation and sick leave (compensated absences). ## **FINANCIAL STATEMENTS (CONTINUED)** #### **Statement of Net Position (Continued)** Net position represents the excess of the Division of State Lottery's assets over its liabilities and are summarized as follows (in millions): | | June 30, | | | | | | |---------------------------------------|----------|----|----|-----|----|------| | | 20 | 13 | 2 | 012 | | 2011 | | Restricted (Unclaimed Prize Reserves) | \$ | 2 | \$ | 5 | \$ | 7 | | Unrestricted | | 7 | | 7 | | 4 | | Total Net Position | \$ | 9 | \$ | 12 | \$ | 11 | Expired prizes, or unclaimed prize reserves, are restricted to fund either future prizes or state contributions. ## Statement of Revenues, Expenses and Changes in Net Position The results of the Division of State Lottery's operations are presented in the statement of revenues, expenses and changes in net position, which is summarized (in millions) as follows: | | Years Ended June 30, | | | | | | | |--|--|-------|----|-------|--------------|-------|--| | | ************************************* | 2013 | | 2012 | 2011 | | | | Operating revenues | | | | | | | | | Ticket sales | \$ | 2,821 | \$ | 2,759 | \$ | 2,637 | | | Forfeited prizes | | 39 | | 38 | | 38 | | | Miscellaneous income | | 1 | | 1 | | 2 | | | Total operating revenue | Normania | 2,861 | | 2,798 | | 2,677 | | | Operating expenses | | | | | - | | | | Prize expenses | | 1,670 | | 1,618 | | 1,544 | | | Bad debt expense | | | | · | | 1 | | | Administration expense | | 35 | | 37 | | 22 | | | Retailer commissions | | 158 | | 154 | | 147 | | | Vendor fees | | 36 | | 37 | | 33 | | | Office of Information Technology/Networking fees | | 1 | | 1 | | (1) | | | Drawing broadcast fees | | | | | | ìí | | | Total operating expenses | | 1,899 | | 1,846 | ************ | 1,747 | | | Operating income | | 962 | V | 952 | CHARLES | 930 | | | Non-Operating Revenue (expenses) | | 120 | | (1) | | | | | Income before transfers out | | 1,082 | | 951 | | 930 | | | Operating transfers - state contributions | Mariana | 1,085 | | 950 | | 930 | | | (Decrease) increase in net position | \$ | (3) | \$ | 1 | \$ | - | | | | | | | | | | | The Division of State Lottery awarded over \$1.670 billion in prize awards in fiscal year 2013 and over \$1.618 billion in fiscal year 2012. Almost 107 million winning tickets were validated and paid in fiscal year 2013 and over 112 million were validated and paid in fiscal year 2012. The Division of State Lottery's vendors provided critical services to the Division of State Lottery, including the production, warehousing, distribution and accounting for all lottery tickets. The total compensation paid for the Division of State Lottery's vendors and network fees was \$36 million in fiscal year 2013 and \$37 million in fiscal year 2012. ## **FINANCIAL STATEMENTS (CONTINUED)** ## Statement of
Revenues, Expenses and Changes in Net Position (Continued) The Division of State Lottery's administrative expenses for the fiscal years 2013 and 2012 totaled \$35 million and \$37 million, respectively. These administrative expenses include salaries, advertising, auditing services, rent, security, data processing services, office supplies and attorney general fees. The Division of State Lottery is required by State of New Jersey law to contribute at least 30% of gross revenues from ticket sales to the State of New Jersey, Department of Treasury for state aid for education and state institutions. As a result of various sales initiatives, game enhancements and efficient operations, the Division of State Lottery contributed \$965 million, 34% of gross sales, in fiscal year 2013 and \$950 million, 34% of gross sales, in fiscal year 2012. An additional \$120 million was contributed to the State for state aid to education and state institutions as a result of a contract award to Northstar New Jersey Lottery Group, LLC to provide sales and marketing services to the Division of State Lottery. As part of the contract terms Northstar New Jersey provided an "accelerated guarantee payment" in the amount of \$120 million (see Summary and Outlook below for more information). #### **Statement of Cash Flows** The statement of cash flows are summarized (in millions) as follows: | Cash flows provided by operating activities | |---| | Cash flows used in non-capital financing activities | | Cash flows provided by (used in) investing activities | | Net (decrease) increase in cash | | | Yea | rs | Ended June | <u>30,</u> | | |--------------------------|-----------|-----------|------------|------------|-------| | ************************ | 2013 | | 2012 | | 2011 | | \$ | 1,022 | \$ | 978 | \$ | 921 | | | (1,081) | | (953) | | (923) | | EDITORIS | <u>57</u> | Christian | (23) | | . 2 | | \$ | (2) | \$ | 2 | \$ | | #### SUMMARY AND OUTLOOK On June 20, 2013, a competitively bid 15 year contract was awarded to Northstar New Jersey Lottery Group, LLC ("Northstar NJ") to provide sales and marketing services to the Division of State Lottery. As part of the contract terms Northstar NJ provided a \$120 million "accelerated guarantee payment" to the Division of State Lottery which is reflected in the FY 2013 financials as non-operating revenue. Bidders were required to provide net income targets for each year of the 15 year contract, plus a stub year for fiscal year 2014. Based on the net income targets, Northstar NJ can earn incentive payments when they meet or exceed their target or incur a penalty payment if their target is missed. Transition of marketing and sales functions began on June 20, 2013 and ended on September 30, 2013 (the Transition Period). During this time, most of the Division of State Lottery's marketing and sales force left State service and became Northstar NJ employees. Also, during this period, existing contracts for marketing, advertising and instant ticket printing services were assigned to Northstar NJ. The base services commencement date is October 1, 2013, this is the date that Northstar NJ will become responsible to meet their net income target for fiscal year 2014, which is the stub year. Northstar NJ's net income target for the stub year period will be prorated based on 9 months of # STATE OF NEW JERSEY, DEPARTMENT OF TREASURY, DIVISION OF STATE LOTTERY MANAGEMENT'S DISCUSSION AND ANALYSIS (UNAUDITED) (CONTINUED) #### SUMMARY AND OUTLOOK (CONTINUED) services. Division of State Lottery management looks forward to this exciting partnership with Northstar. In the near future players and retailers can expect to see new promotions and incentive programs, expansion of the retailer base, new games and a myriad of other beneficial changes. With the assistance of Northstar NJ, the Division of State Lottery will continue to enhance its position as a major revenue source for the State of New Jersey. The revenue generated by the Division of State Lottery funds various educational and institutional programs throughout the State of New Jersey. ## CONTACTING THE DIVISION OF STATE LOTTERY'S FINANCIAL MANAGEMENT This financial report is designed to provide citizens with a general overview of the Division of State Lottery's finances. If you have any questions about this report or need additional financial information, contact the Division of State Lottery's Deputy Director of Finance at One Lawrence Park Complex, 1333 Brunswick Avenue, PO Box 041, Lawrenceville, New Jersey 08625-0041. #### INDEPENDENT AUDITORS' REPORT State of New Jersey Department of the Treasury Division of State Lottery #### Report on the Financial Statements We have audited the accompanying basic financial statements of the business-type activities of the State of New Jersey, Department of Treasury, Division of State Lottery (the "Division of State Lottery") as of and for the years ended June 30, 2013 and 2012, and the related notes to financial statements, which collectively comprise the Division of State Lottery's basic financial statements as listed in the table of contents. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### **Auditors' Responsibility** Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Division of State Lottery's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. - An Independently Owned Member, McGladrey Alliance - American Institute of Certified Public Accountants - NEW JERSEY SOCIETY OF CERTIFIED PUBLIC ACCOUNTANTS - New York Society of Certified Public Accountants - Pennsylvania Institute of Certified Public Accountants - AICPA's Private Companies Practice Section - · AICPA'S CENTER FOR AUDIT QUALITY - REGISTERED WITH THE PCAOB ## INDEPENDENT AUDITORS' REPORT (CONTINUED) #### Opinion In our opinion, the basic financial statements referred to above present fairly, in all material respects, the financial position of the business-type activities of the Division of State Lottery as of June 30, 2013 and 2012, and the changes in its financial position and cash flows thereof for the years then ended, in accordance with accounting principles generally accepted in the United States of America. #### Other Matters ### Required Supplementary Information Accounting principles generally accepted in the United States of America require that the management's discussion and analysis on pages one through five be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. #### Supplementary Information Our audits were conducted for the purpose of forming an opinion on the basic financial statements as a whole. The accompanying supplementary information such as the schedule of revenues, expenses and changes in net position budget and actual, schedule of instant game revenues and schedule of administrative expenses is presented for the purposes of additional analysis and are not a required part of the basic financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare
the basic financial statements. The information except for the portion marked "unaudited," has been subjected to the auditing procedures applied in the audits of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, except for the portion marked "unaudited," the accompanying supplementary information is fairly stated, in all material respects, in relation to the basic financial statements as a whole. ### INDEPENDENT AUDITORS' REPORT (CONTINUED) ## Other Reporting Required by Government Auditing Standards In accordance with *Government Auditing Standards*, we have also issued our reports dated November 1, 2013 and October 19, 2012, on our consideration of Division of State Lottery's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the Division of State Lottery's internal control over financial reporting and compliance. Control Public Accountants. MERCADIEN, P.C. **CERTIFIED PUBLIC ACCOUNTANTS** November 1, 2013 # INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS State of New Jersey Department of the Treasury Division of State Lottery We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States, the financial statements of the business-type activities of the Division of State Lottery as of and for the years ended June 30, 2013 and 2012, and the related notes to financial statements, which collectively comprise the Division of State Lottery's basic financial statements, and have issued our report thereon dated November 1, 2013. #### Internal Control over Financial Reporting In planning and performing our audits of the basic financial statements, we considered the Division of State Lottery's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Division of State Lottery's internal control. Accordingly, we do not express an opinion on the effectiveness of the Division of State Lottery's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the Division of State Lottery's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. - An Independently Owned Member, McGladrey Alliance - American Institute of Certified Public Accountants - New Jersey Society of Certified Public Accountants - New York Society of Certified Public Accountants PENNSYLVANIA INSTITUTE OF - CERTIFIED PUBLIC ACCOUNTANTS - AICPA'S PRIVATE COMPANIES PRACTICE SECTION - AICPA'S CENTER FOR AUDIT QUALITY - Registered with the PCAOB INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS (CONTINUED) #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether the Division of State Lottery's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations and contracts, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. #### Purpose of this Report The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. MERCADIEN, P.C. Mircodur PC CERTIFIED PUBLIC ACCOUNTANTS Tiped Rubbe Accountants November 1, 2013 #### STATEMENT OF NET POSITION | | June 30, | | | | |--|---|--------------------|--------------|--------------------| | | | 2013 | | 2012 | | ASSETS | | | | | | Current Assets | | | | | | Cash | \$ | 434,249 | \$ | 2,650,488 | | Accounts receivable, net of allowance for doubtful accounts of \$2,395,000 and \$2,527,000 in 2013 and | | | | | | 2012, respectively | | 5,179,496 | | 11,526,442 | | Deferred expenses | | 12,823,215 | | 13,912,288 | | Investments | | | | | | Deposit fund contracts | | 77,833,504 | | 94,163,004 | | State of New Jersey Cash Management Fund | * | <u>238,214,847</u> | ******* | 175,019,302 | | Total Current Assets | | 334,485,311 | | 297,271,524 | | Non-Current Assets | | | | | | Investments - deposit fund contracts | ***** | <u>254,787,828</u> | **** | 305,775,771 | | Total Non-Current Assets | ********* | 254,787,828 | | 305,775,771 | | Total Assets | <u>\$</u> | <u>589,273,138</u> | \$ | 603,047,295 | | LIABILITIES | | | | | | Current Liabilities | | | | | | Accounts payable and accrued expenses | \$ | 46,603,451 | \$ | 27,132,172 | | Obligation for unpaid prize awards | | 99,041,473 | • | 65,771,237 | | Installment prize awards | | 77,833,504 | | 94,163,004 | | Due to State of New Jersey - education and state | | | | | | institutions | | 101,009,581 | h | 97,082,268 | | Total Current Liabilities | | 324,488,009 | Duessa | <u>284,148,681</u> | | Non-Current Liabilities | | | | | | Compensated absences | | 984,403 | | 1,039,552 | | Installment prize awards | - | 254,787,828 | | 305,775,771 | | Total Non-Current Liabilities | - | 255,772,231 | ************ | <u>306,815,323</u> | | Total Liabilities | *************************************** | 580,260,240 | - | 590,964,004 | | NET POSITION | | | | | | Restricted for prize awards or contributions for aid to | | | | | | education and state institutions | | 2,139,036 | | 5,209,429 | | Unrestricted | | 6,873,862 | | 6,873,862 | | Total Net Position | \$ | 9,012,898 | \$ | 12,083,291 | # STATE OF NEW JERSEY, DEPARTMENT OF TREASURY, DIVISION OF STATE LOTTERY STATEMENT OF REVENUES, EXPENSES AND CHANGES IN NET POSITION | | | Years ende | ٠.d | luna 20 | |--|---|-----------------|-------------|---------------| | | ~~~~ | 2013 | <u>:u .</u> | 2012 | | Operating Revenues | *********** | 2010 | | 2012 | | Ticket Sales | | | | | | Pick 3 | \$ | 434,042,304 | \$ | 431,483,145 | | Pick 4 | Ψ. | 266,142,981 | Ψ | 261,758,786 | | Jersey Cash 5 | | 144,392,456 | | 142,219,274 | | Pick 6 Lotto | | 65,323,206 | | 84,161,564 | | Mega Millions | | 136,832,941 | | 238,194,873 | | Powerball | | 300,381,206 | | 183,892,771 | | Instant games | | 1,474,285,065 | | 1,417,664,313 | | Sales discounts | | 1, 17 1,200,000 | | (474,941) | | Total Ticket Sales | *************************************** | 2,821,400,159 | | 2,758,899,785 | | Other Revenues | | =,0=1,100,100 | | 2,700,000,700 | | Forfeited prizes | | 38,677,399 | | 37,781,380 | | Miscellaneous | | 881,235 | | 957,690 | | Total Operating Revenues | F1-1-1-1-1 | 2,860,958,793 | | 2,797,638,855 | | Operating Expenses | December 1 | | | 2110110001000 | | Prize expenses | | 1,670,394,764 | | 1,617,771,751 | | Amortization expense | | 99,159 | | 59,577 | | Administrative expenses | | 34,683,062 | | 36,595,216 | | Retailer commissions | | 157,880,945 | | 153,657,527 | | Online vendor fees | | 17,398,700 | | 20,273,146 |
 Instant vendor fees | | 18,140,608 | | 16,739,981 | | Multi-state fees | | 14,751 | | 33,773 | | Office of information technology fees | | 494,254 | | 494,254 | | Drawing broadcast fees | | 126,906 | | 30,702 | | Total Operating Expenses | - | 1,899,233,149 | | 1,845,655,927 | | Operating Income | - | 961,725,644 | | 951,982,928 | | Non-Operating Revenue (Expenses) | | , . | | .,, | | Interest | | 213,544 | | 204,726 | | Accelerated guarantee payment | | 120,000,000 | | | | Loss on sale of publicly traded stock | | , , | | (885,793) | | Income before Transfers Out | | 1,081,939,188 | • | 951,301,861 | | Transfers Out - contributions for state aid to education | | | | .,, | | and state institutions | | 1,085,009,581 | | 950,082,268 | | Change in net position | *************************************** | (3,070,393) | | 1,219,593 | | Net position, beginning of year | | 12,083,291 | | 10,863,698 | | Net position, end of year | \$ | 9,012,898 | \$ | | # STATE OF NEW JERSEY, DEPARTMENT OF TREASURY, DIVISION OF STATE LOTTERY STATEMENT OF CASH FLOWS | | Years end | ed June 30, | |---|---|---| | | 2013 | 2012 | | Cash Flows from Operating Activities | | | | Sales to customers, net | \$ 1,399,110,374 | \$ 1,385,166,786 | | Payments for prize awards | (332,958,165) | (345,773,535) | | Payments for vendor commissions and fees | (35,953,906) | (38,716,380) | | Payments to suppliers | (23,552,491) | (30,471,541) | | Other payments | (36,652) | (42,480) | | Cash flows from annuity operations | | | | Annuity receipts | 77,794,504 | 93,826,004 | | Purchases of annuities | (7,744,300) | (19,141,639) | | Payments of annuity prizes | (54,811,336) | (67,198,921) | | Net Cash Provided by Operating Activities | 1,021,848,028 | 977,648,294 | | | | | | Cash Flows used in Non-Capital Financing Activities | | | | Contributions for aid to education and state institutions | _(1,081,082,267) | (953,000,111) | | | <u> </u> | (000,000,111) | | Cash Flows from Investment Activities | | | | Cash Management Fund proceeds | 1,278,268,000 | 1,215,541,000 | | Cash Management Fund purchases | (1,341,250,000) | | | Accelerated Guarantee Payment | 120,000,000 | (1,200,110,000) | | Net Cash Provided by (Used in) Investing Activities | 57,018,000 | (22,599,000) | | , (| *************************************** | | | Net (decrease) increase in cash | (2,216,239) | 2,049,183 | | Cash, beginning of year | 2,650,488 | 601,305 | | Cash, end of year | \$ 434,249 | \$ 2,650,488 | | · , · · · · · · · · · · · · · · · · · · | <u> </u> | <u> </u> | | Reconciliation of Operating Income to Net Cash Provided | | | | by Operating Activities | | | | Operating Income | \$ 961,725,644 | \$ 951,982,928 | | Changes in assets and liabilities | | , | | Accounts receivable | 6,346,946 | 16,570,009 | | Investments - deposit fund contracts and publicly | -11 | | | traded stock | 67,317,443 | 48,111,827 | | Other assets | 1,089,073 | (3,904,348) | | Accounts payable and accrued expenses | 19,471,278 | 13,400,996 | | Obligation for unpaid prize awards | (34,047,207) | • • | | Compensated absences | (55,149) | 15,033 | | Net Cash Provided by Operating Activities | \$ 1,021,848,028 | \$ 977,648,294 | ## A. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Reporting Entity** The State of New Jersey, Department of Treasury, Division of State Lottery (the "Division of State Lottery") and the State Lottery Commission (the "Commission") were concurrently established in 1970, pursuant to the "State Lottery Law" (N.J.S.A. 5:9-1 et seq.). The Division of State Lottery operates within the Department of the Treasury of the State of New Jersey. The Commission consists of the State Treasurer and six public members and is authorized and empowered to promulgate rules and regulations regarding the conduct of lottery games, including the price or prices of tickets, the number and size of prizes on winning tickets, the licensing of retailers, and the apportionment of ticket revenues. The Division of State Lottery's financial statements are presented as those of an enterprise fund and include the operations for which the Division of State Lottery is financially accountable and exercises oversight responsibility. #### **Basis of Accounting** The Division of State Lottery prepares its financial statements using the accrual basis of accounting. Revenues are recognized when earned, and expenses are recognized when incurred. In its accounting and financial reporting, the Division follows the pronouncements of the Governmental Accounting Standards Board ("GASB") and other entities that promulgate accounting principles. Per GASB Statement 55, The Hierarchy of Generally Accepted Accounting Principles for State and Local Governments, priority is established as to which source of accounting principles to utilize in determining proper accounting treatment. The hierarchy is as follows: GASB Statements and Interpretations; GASB Technical Bulletins; American Institute of Certified Public Accountants ("AICPA") Industry Audit and Accounting Guides and AICPA Statements of Position, if applicable, and cleared by GASB; AICPA Practice Bulletins, if applicable, and cleared by GASB; Implementation Guides published by the GASB; AICPA pronouncements that are not specifically applicable to state and governmental entities; Financial Accounting Standards Board ("FASB") Statements and Interpretations; and Accounting Principles Board Opinions and Accounting Research Bulletins of the Committee of Accounting Procedure issued on or before November 30, 1989, unless those pronouncements conflict with or contradict GASB pronouncements. GASB Statement No. 20, Accounting and Financial Reporting for Proprietary Funds and Other Governmental Entities that Use Proprietary Fund Accounting, provides proprietary activities with a choice of authoritative guidance issued after November 30, 1989. The Division of State Lottery has elected to follow GASB pronouncements exclusively after that date. #### **Use of Estimates** The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts and disclosures. Accordingly, actual results could differ from those estimates. #### State of New Jersey Cash Management Fund Investments in the State of New Jersey Cash Management Fund are valued at cost, which approximates fair value. ## A. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### **Accounts Receivable** Accounts receivable is comprised primarily of amounts due from retailers. The allowance for uncollectible accounts is funded by a \$100 per year license renewal fee paid by the Division's retailers. Operating expense is charged with an allowance for estimated uncollectible accounts based on past experience and an analysis of current accounts receivable collectibility. Accounts deemed uncollectible are charged to the allowance in the year they are deemed uncollectible. ### Installment Prize Awards and Prize Expenses Installment prize awards are recorded based upon the present value of an annuity at terms to yield a series of future payments needed to meet the obligations of the Division of State Lottery for prize disbursements. The Division of State Lottery purchases annuity contracts from insurance companies and U.S. government securities to fund its liability for installment prize awards. An annuity contract represents an obligation by an insurance company to provide a fixed series of payments over a specified period. Annuity contracts are subject to credit risk. The Division of State Lottery seeks to control its exposure to such credit risk by purchasing annuity contracts only from insurance companies that meet certain minimum standards. Such standards include having minimum acceptable ratings from at least two of three private rating companies. The revised minimum acceptable ratings are as follows: Must have ratings equal to or better than from at least two of the three listed credit rating companies. Standard & Poor's "AA-", A.M. Best "A" and Moody's "Aa3." Additionally, the insurance company must meet the following financial capability requirements: 1. Combined capital and surplus of at least \$1 billion; 2. Admitted assets of at least \$10 billion and 3. Risk based capital ratio of at least 300%. According to the Division of State Lottery's calculation, only one company does not meet the criteria, that of Sun Life Assurance; as of June 30, 2013, Sun Life Assurance had annuity contracts totaling approximately \$27,421,531. However, due to the long-term nature of these contracts, the credit quality of the issuer is subject to change. Amounts recorded as prize expense reflect the cost of annuity contracts and U.S. government securities necessary to satisfy stated prize awards plus any single payment awards. These annuities are presented on the statements of net assets as deposit fund contracts, carried at contract value which approximates fair value. #### Equipment The Division follows the state's threshold for capitalizing equipment as follows: machinery and equipment over \$20,000 and motor vehicles over \$30,000. Purchases that do not meet the threshold for capitalization are recognized as expenses in the statements of revenues, expenses and changes in net assets in the period during which they are acquired and are included in administrative expenses. As of June 30, 2013 and 2012, leasehold improvements included in deferred expenses were \$594,968. For the years ended June 30, 2013 and 2012, amortization expense was \$99,159 and \$59,577, respectively. #### **Net Position** #### Restricted Amounts restricted for prize awards or contributions for aid to education and state institutions consist of prizes that are not
claimed within one year from the date of the drawing for machine games and within one year from the date of game's closing for instant games. #### Unrestricted The unrestricted net position represents resources available for current operating expenses in compliance with legal and budgetary restrictions. ## A. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Revenue Recognition Revenues from the sale of lottery tickets are recognized as follows: - "Pick-3," "Pick-4," "Jersey Cash 5," "Pick-6 Lotto," "Mega Millions," "Powerball" and various raffle games on the drawing date. - Instant games are recognized daily, based upon the settlement of instant game inventory packs by selling retailers. Sales adjustments are recorded based upon final reconciliations prepared after the termination of a lottery instant game. - Sales discounts are recorded for the sales value of tickets provided to retailers at no cost to be used for promotional purposes. #### **Forfeited Prizes** The State Lottery Law requires that prizes not claimed within one year from the date of the drawing for machine games and within one year from the date of the game's closing for instant games be forfeited. Effective November 21, 1991, the Commission authorized that 70% of forfeited prizes are to be maintained restricted for prize awards and are available to augment future prize awards or, at the discretion of the executive director, to augment the Division of State Lottery's contribution for state aid for education and state institutions. The remaining 30% goes directly to contributions to aid education and institutions to be consistent with the 30% minimum contribution requirement of the State Lottery Law. Forfeited prizes are recognized as "Other Revenues" during the period forfeited. For the years ended June 30, 2013 and 2012, forfeited prizes were \$38,677,399 and \$37,781,380, respectively. #### **Contributions and Prize Awards** The State Lottery Law requires no less than 30% of total revenues accruing from ticket sales to be paid to the State Treasury for state aid for education and state institutions. Contributions for the years ended June 30, 2013 and 2012, aggregated \$1,085,009,581 and \$950,082,268, respectively, of which \$101,009,581 and \$97,082,268 was due to the State Treasury at June 30, 2013 and 2012, respectively. This includes a \$120 million Accelerated Guarantee Payment received from Northstar New Jersey Lottery Group, LLC ("Northstar NJ") which was transferred to the State of New Jersey in June 2013. For machine games, the Division of State Lottery has designated that a minimum of 45% of gross revenues be allocated for prize awards, including retailer bonuses. Prize expense is recorded when the winning ticket number is selected for the respective lottery game based on eligible winning tickets sold. For instant games, the percentage of gross revenues to be allocated for prize awards varies by game. #### **Commissions and Fees** Retailers receive a commission of 5% based on the total tickets sold and a commission of 1.25% of terminal validations. The online game contractor receives a fee equal to a contractual percentage of the revenue generated through the respective network maintained by the contractor. All other gaming contractors are paid fees based on the units of service provided. ## A. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Vacation and Sick Leave The Division records vacation and sick time incurred during the period in "administrative expenses" in the accompanying statements of revenues, expenses and changes in net assets. Payments for accumulated sick leave balances are made to retiring employees upon regular retirement from the State of New Jersey's General Fund. Such payment is based on 50% of the employee's sick leave accumulation at the pay rate in effect at the time of retirement, up to a maximum of \$15,000. Employees separating from service prior to retirement are not entitled to payments for accumulated sick leave. #### Advertising The Division of State Lottery uses advertising to promote the sale of lottery tickets. The costs of advertising are expensed as incurred. Advertising expense included in administrative expense amounted to \$20,736,101 and \$23,534,711 for the years ended June 30, 2013 and 2012, respectively. #### **B. CASH AND INVESTMENTS** The Division of State Lottery adopted GASB Statement No. 40, "Deposits and Investment Risk Disclosures," which requires uncollateralized deposits exposed to custodial credit risk to be disclosed. The custodial credit risk for deposits is the risk that, in the event of the failure of a depository financial institution, a government will not be able to recover deposits that are in possession of an outside party. The following is a summary of the Division's cash deposits by financial institution and the amount exposed to custodial credit risk at June 30, 2013 and 2012. The Division's deposits with Wells Fargo are insured by the Federal Deposit Insurance Corporation up to \$250,000. | | 2013 | 2012 | | | | |---------------------------------|----------------------|---------------|--|--|--| | Wells Fargo | \$ 434,249 | \$ 2,650,488 | | | | | New Jersey Cash Management Fund | 238,214,847 | 175,019,302 | | | | | Total | <u>\$238,649,096</u> | \$177,669,790 | | | | The New Jersey Cash Management Fund is a common trust fund administered by the Department of the Treasury, Division of Investments. Securities in the fund are insured, registered or held by the Division of Investment or its agents in the Division's name. Since the New Jersey Cash Management Fund is a pooled investment and the cash balance is guaranteed by the State of New Jersey, the Commission's investment in the New Jersey Cash Management Fund is not subject to custodial credit risk under GASB Statement No. 40. #### Fair Value Measurements The Division of State Lottery follows the Fair Value Measurements Topic of the FASB Accounting Standards Codification, which provides a framework for measuring fair value under accounting principles generally accepted in the United States of America. June 30 ## B. CASH AND INVESTMENTS (CONTINUED) As defined in the Fair Value Measurements Topic of the FASB Accounting Standards Codification, fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. In determining fair value, the Division of State Lottery uses the stock market index approach. Based on this approach, the Division of State Lottery often utilizes certain assumptions that market participants would use in pricing the asset or liability, including assumptions about risk and or the risks inherent in the inputs to the valuation technique. These inputs can be readily observable, market corroborated, or generally unobservable inputs. The Division of State Lottery utilizes valuation techniques that maximize the use of observable inputs and minimize the use of unobservable inputs. Based on the observability of the inputs used in the valuation techniques the Division of State Lottery is required to provide the following information according to the fair value hierarchy. The fair value hierarchy ranks the quality and reliability of the information used to determine fair values. Financial assets and liabilities carried at fair value will be classified and disclosed in one of the following three categories: Level 1 - Valuations for assets and liabilities traded in active exchange markets, such as the New York Stock Exchange. Level 1 also includes U.S. Treasury and federal agency securities and federal agency mortgage-backed securities, which are traded by dealers or brokers in active markets. Valuations are obtained from readily available pricing sources for market transactions involving identical assets or liabilities. Level 2 - Valuations for assets and liabilities traded in less active dealer or broker markets. Valuations are obtained from third party pricing services for identical or similar assets or liabilities. Level 3 - Valuations for assets and liabilities that are derived from other valuation methodologies, including option pricing models, discounted cash flow models and similar techniques, and not based on market exchange, dealer, or broker traded transactions. Level 3 valuations incorporate certain assumptions and projections in determining the fair value assigned to such assets or liabilities. #### Fair Value on a Recurring Basis The table below presents the balances of investments - deposit fund contracts measured at fair value on the statement of net position as of June 30, 2013 and 2012 : | | #0000********************************* | | | | |---|--|------------------------------|--------------|---| | Annuity Investment Deposit
Fund Contracts - US | Total | Level 1 | Level 2 | Level 3 | | Treasuries
Total | \$43,409,922
\$43,409,922 | \$43,409,922
\$43,409,922 | \$ -
\$ - | <u>\$</u> | | | | June 3 | 0, 2012 | | | Annuity Investment Deposit Fund Contracts - US | | | | The first field was a first to the second of the second of the second of the second of the second of the second | | Treasuries
Total | \$58,848,974
\$58,848,974 | \$58,848,974
\$58,848,974 | <u>\$</u> | <u>\$ </u> | #### NOTES TO FINANCIAL STATEMENTS #### C. FUTURE INSTALLMENT PRIZE AWARDS The Division of State Lottery purchases annuity, or deposit fund contracts, from insurance companies and U.S. government securities to fund its liability for future installment prize awards. Generally, annuity contracts fund Win for Life instant game annuity prizes, and U.S. government securities fund annuity prizes for Pick 6, Mega Millions and Powerball. An annuity contract represents an obligation by
an insurance company to provide a fixed series of payments over a specified period. U.S. government securities are carried at fair value as shown in Note B. Annuity contracts are carried at their current contract values, which are based upon their original purchase prices adjusted for credited interest and amounts already received. Annuity contracts are subject to credit risk. The Division of State Lottery seeks to control its exposure to such credit risk by purchasing annuity contracts only from insurance companies that meet certain minimum standards. Such standards include having minimum acceptable ratings from at least two of three private rating companies. The revised minimum acceptable ratings are as follows: Must have ratings equal to or better than from at least two of the three listed credit rating companies. Standard & Poor's "AA-", A.M. Best "A" and Moody's "Aa3." Additionally, the insurance company must meet the following financial capability requirements: 1. Combined capital and surplus of at least \$1 billion; 2. Admitted assets of at least \$10 billion and 3. Risk based capital ratio of at least 300%. According to the Division of State Lottery's calculation, only one company does not meet the criteria, that of Sun Life Assurance; as of June 30, 2013, Sun Life Assurance had annuity contracts totaling approximately \$27,421,531. However, due to the long-term nature of these contracts, the credit quality of the issuer is subject to change. At June 30, 2013 and 2012, the Division of State Lottery held insurance company annuity contracts totaling \$332,621,332 and \$399,938,775, respectively, issued through ten insurance companies, which are due in installments ranging from twenty-five years to the lifetime of the recipient. The estimated fair value of annuity contracts approximates the carrying value reflected in the accompanying statements of net position at June 30, 2013 and 2012. #### **Concentrations of Credit Risk** "Concentration of Credit Risk" is the risk that relates to the amount of investment at any one entity. The disclosure requirement of this risk factor is limited to investments in excess of 5% of the total. Guaranteed annuity contracts, as stated above, are the only category subject to concentration of credit risk disclosure. A significant portion (in excess of 5% of total) of the Division of State Lottery's investment in annuity contracts at such date is invested with each of the following five companies: - Ohio National Life - New York Life Insurance Co. - Protective Life - Metropolitan Life - Sun Life Assurance #### D. LITIGATION The Division of State Lottery is a party to a number of lawsuits arising out of the conduct of its business. While the ultimate results of the lawsuits or other proceedings against the Division of State Lottery cannot be predicted with certainty, management of the Division of State Lottery does not expect that these matters will have a material adverse effect on the financial position or results of operations of the Division of State Lottery. #### E. COMMITMENTS #### **Contractual Arrangements** The Division of State Lottery maintains a gaming network of over 6,500 retailer locations where all games are sold. GTECH Corporation is responsible for operating the network games and providing courier services under a contract which expires October 2, 2017. On June 20, 2013, a competitively bid 15 year contract was awarded to Northstar New Jersey Lottery Group, LLC (Northstar NJ) to provide sales and marketing services to the Division of State Lottery. As part of the contract terms Northstar NJ provided a \$120 million "accelerated guarantee payment" to the Division of State Lottery which is reflected in the FY 2013 financials as non-operating revenue. The base services commencement date is October 1, 2013. #### **Operating Leases** The Division of State Lottery leases certain office facilities under non-cancelable operating lease agreements expiring through fiscal year 2024. Future minimum lease payments are as follows: | Year Ending June 30, | Amount | | | |----------------------|----------|-----------|--| | 2014 | \$ | 784,475 | | | 2015 | | 793,433 | | | 2016 | | 793,433 | | | 2017 | | 767,619 | | | 2018 | | 638,550 | | | 2019 - 2023 | | 3,271,583 | | | 2024 | E | 273,229 | | | | \$ | 7,322,322 | | Rent expense for office facilities and equipment for the years ended June 30, 2013 and 2012, was \$1,070,081 and \$1,058,125, respectively. # F. GASB STATEMENT NUMBER 45 - ACCOUNTING AND FINANCIAL REPORTING BY EMPLOYERS FOR POST-RETIREMENT BENEFITS OTHER THAN PENSION The Division of State Lottery is a member of the State of New Jersey's cost sharing multipleemployer plan for health and post-retirement medical benefits. Thus, the Division of State Lottery's portion of this liability and cost is included in the State of New Jersey's CAFR, as such, the Liability of Division of State Lottery's employees is covered under the State plan on an annual basis. Please refer to State website www.state.nj.us for more information regarding the plan. ## NOTES TO FINANCIAL STATEMENTS #### G. PENSION PLAN The Division of State Lottery's employees participate in the Public Employees Retirement System of New Jersey ("PERS"), a cost sharing multiple-employer defined benefit plan. The Division of State Lottery's contribution is determined by State statute and is based upon an actuarial computation performed by the PERS. The Division of State Lottery's total and covered payroll for the years ended June 30, 2013, 2012 and 2011 was, \$8,871,554, \$9,000,095 and \$8,707,752, respectively. The State of New Jersey's (the "State") contribution is based on the employer contribution rate developed by the system's actuary. The rate is then applied against the pension eligible salary for all State employees. The State does not keep track of contributions made to PERS for each separate state agency. For fiscal year ended June 30, 2013 and 2012, the contribution rate was 6.03% and 2.71%, respectively. For fiscal year ended June 30, 2011, the State did not make a pension contribution to the PERS. The State of New Jersey, Division of Pension and Benefits, issues a publicly available financial report that includes financial statements and required supplementary information. That report may be obtained by writing to the State of New Jersey, Division of Pension and Benefits, P.O. Box 295, Trenton, NJ 08625-0295 or by visiting their website at: www.state.nj.us/treasury/pensions. #### H. ROUNDING Some schedules in the financial statements may have dollar differences due to rounding adjustments. SCHEDULE OF REVENUES, EXPENSES AND CHANGES IN NET POSITION - BUDGET AND ACTUAL Year ended June 30, 2013 | | Budget
(unaudited) | Actual | Variance
(unfavorable)
favorable | |--|-----------------------|----------------|--| | Operating Revenues | | | | | Ticket Sales | | | | | Pick 3 | \$ 432,078,654 | \$ 434,042,304 | \$ 1,963,650 | | Pick 4 | 265,015,649 | 266,142,981 | 1,127,332 | | Jersey Cash 5 | 143,451,767 | 144,392,456 | 940,689 | | Pick 6 Lotto | 76,186,446 | 65,323,206 | (10,863,240) | | Mega Millions | 210,310,448 | 136,832,941 | (73,477,507) | | Powerball | 229,693,469 | 300,381,206 | 70,687,737 | | Instant games | 1,502,688,748 | 1,474,285,065 | (28,403,683) | | Sales discounts | (475,000) | B* | 475,000 | | Total Ticket Sales | 2,858,950,181 | 2,821,400,159 | (37,550,022) | | Other Revenues | | | | | Forfeited prizes | 36,869,627 | 38,677,399 | 1,807,772 | | Miscellaneous | 800,000 | <u>881,235</u> | 81,235 | | Total Operating Revenues | <u>2,896,619,808</u> | 2,860,958,793 | (35,661,015) | | Operating Expenses | | | | | Prize expenses | 1,688,790,708 | 1,670,394,764 | (18,395,944) | | Amortization expense | 60,000 | 99,159 | 39,159 | | Bad debt expense | 600,000 | | (600,000) | | Administration expenses | 35,972,000 | 34,683,062 | (1,288,938) | | Retailer commissions | 159,243,525 | 157,880,945 | (1,362,580) | | Online vendor fees | 18,367,749 | 17,398,700 | (969,049) | | Instant vendor fees | 18,032,265 | 18,140,608 | 108,343 | | Multi-state fees | 50,000 | 14,751 | (35,249) | | Office of information technology fees | 500,000 | 494,254 | (5,746) | | Drawing broadcast fees | | 126,906 | 126,906 | | Total Operating Expenses | <u>1,921,616,247</u> | 1,899,233,149 | (22,383,098) | | Operating Income | 975,003,561 | 961,725,644 | (13,277,917) | | Non-Operating Revenue | | | , , , , , | | Interest | 200,000 | 213,544 | 13,544 | | Accelerated guaranteed payment | 120,000,000 | 120,000,000 | | | Income before transfers out | 1,095,203,561 | 1,081,939,188 | (13,264,373) | | Contributions for state aid to education | | | | | and state institutions | 1,095,000,000 | 1,085,009,581 | (9,990,419) | | Change in net position | 203,561 | (3,070,393) | (3,273,954) | | Net position, beginning of year | 12,083,291 | 12,083,291 | | | Net position, end of year | <u>\$ 12,286,852</u> | \$ 9,012,898 | \$ (3,273,954) | #### SCHEDULE OF INSTANT GAME REVENUES | | Years Ended June 30, | | |---|--------------------------|---------------| | | 2013 | 2012 | | \$100,000,000 SPECTACULAR | • • • | \$ 26,196,340 | | \$100,000,000 SPECTACULAR | 65,828,120
41,825,544 | | | CROSSWORD | 41,825,511 | | | CROSSWORD CROSSWORD | 41,522,010
41,405,919 | | | BIG MONEY SPECTACULAR | 35,938,624 | | | BIG MONEY SPECTACULAR | 35,468,678 | | | BIG MONEY SPECTACULAR | 35,084,702 | | | BIG MONEY SPECTACULAR | 33,982,446 | | | DIAMOND SPECTACULAR | 29,782,920 | | | CROSSWORD | 28,960,233 | | | SUPER CROSSWORD | 26,960,233
27,375,685 | | | | 26,215,080 | | | DIAMOND SPECTACULAR BIG MONEY SPECTACULAR | 25,351,298 | 9,374,446 | | | 25,351,296
24,850,630 | 5,074,440 | | 10X CASH
10X THE MONEY | 24,830,030 | | | SUPER CROSSWORD | 24,106,140 | | | SUPER CROSSWORD | 23,705,265 | | | SUPER CROSSWORD | 22,877,815
 | | SUPER CROSSWORD | 21,922,125 | | | CHAMPIONSHIP POKER | 21,867,760 | | | LUCKY TIMES 20 | 21,496,950 | | | CROSSWORD | 20,647,665 | 21,178,563 | | CLASSIC BINGO | 20,240,484 | 1,183,076 | | DOUBLE SIDED DOLLARS | 19,768,035 | .,, | | WINNER WISHES | 18,279,830 | | | RED LINE BINGO | 17,444,155 | 2,707,295 | | BINGO TIMES 10 | 17,333,250 | ,, | | WIN FOR LIFE | 16,501,800 | | | WIN FOR LIFE | 16,043,805 | 2,564,799 | | POKER SHOWDOWN | 15,611,180 | | | BIG MONEY SPECTACULAR | 15,228,756 | | | CASINO CASH | 15,139,115 | | | MASSIVE CASH | 15,010,855 | | | SUPER TIC TAC TOE | 14,854,464 | | | LUCKY HORSESHOE BINGO | 14,764,353 | | | THE GOLDEN TICKET | 14,273,815 | | | FANTASY BLACK JACK | 14,268,635 | | | MONOPOLY MILLIONAIRE | 12,941,890 | | | SUPER 7'S SLINGO | 11,793,069 | | | \$50 FALL CLEANUP | 11,570,462 | | | HOLIDAY LUCKY TIMES 10 | 11,314,084 | | | TRIPLING RED 7s | 10,758,518 | | | | 10,440,925 | | | | Years Ended June 30, | | |--------------------------------------|-------------------------|-------------| | | 2013 | 2012 | | IINCLE BELL DINCO | 10 146 670 | | | JINGLE BELL BINGO
SUPER CROSSWORD | 10,146,672
9,927,435 | 14,313,930 | | HOLD'EM POKER | 9,862,425 | 8,468,245 | | GOLD RUSH | 9,265,848 | 0,-100,2-10 | | STRAWBERRY 7'S | 8,924,516 | 1,994,956 | | RED HOT HEARTS | 8,864,412 | 1,001,000 | | QUARTER MILLION CROSSWORD | 8,836,680 | | | LUCKY TIMES 10 | 8,799,118 | 4,310,864 | | \$50 SHADES OF GREEN | 8,727,160 | .,0.0,00 | | BIRTHDAY WISHES | 8,700,802 | 428,938 | | LOTERIA | 8,506,509 | 10,013,967 | | DOUBLE DOLLARS | 8,391,152 | ,, | | BLACKJACK TRIPLER | 8,330,285 | 6,861,590 | | \$1,000,000 LAS VEGAS GAME SHOW | 8,203,280 | -11 | | TIC TAC SNOW | 7,980,248 | | | HOLIDAY CASH | 7,844,780 | | | CLASSIC BINGO | 7,808,058 | | | BULLSEYE BINGO | 7,635,750 | 7,182,279 | | MONEY MANIA | 7,498,920 | .,, | | CASH COW | 7,003,468 | 538,938 | | LUCKY LINES | 6,911,688 | | | CASINO MULTIPLIER | 6,734,370 | | | FROGGER | 6,650,856 | | | PACK MAN CASH | 6,392,644 | 658,404 | | GREAT BIG BINGO | 6,070,335 | 15,078,200 | | STOCKING STUFFER | 5,779,062 | | | STARRY NIGHT | 5,567,132 | 2,311,594 | | MAD MONEY | 5,555,732 | | | PLANTS V. ZOMBIES | 5,537,856 | · | | MASSIVE MONEY MATCH | 5,526,205 | 14,543,815 | | ZODIAC MATCH | 5,462,900 | | | HOLD'EM POKER | 5,452,750 | 15,266,855 | | FOOTBALL BLITZ | 5,312,104 | | | SPRING DOUBLER | 5,127,388 | | | LUCKY DUCK DOUBLER | 4,967,457 | | | CHAMPIONSHIP POKER | 4,598,670 | | | MARTI - MONEY | 4,435,122 | 1,229,982 | | SUPER 7 SLOTS | 4,306,275 | 14,847,475 | | SKEE-BALL | 4,173,732 | 3,645,591 | | DINER DOUBLER | 4,084,794 | 1,248,616 | | \$100 HOMERS | 4,060,464 | 3,141,334 | | TAKE ME OUT TO THE BALLGAME | 3,728,408 | | | | 3,630,630 | | | 5X CASH | 0,000,000 | | | | Years Ended J | Years Ended June 30, | | |-----------------------------|---------------|----------------------|--| | | 2013 | 2012 | | | | | | | | GOLD MINE | 3,439,930 | 7,491,288 | | | \$50 BLOSSOM | 3,205,430 | 7,095,456 | | | HOLIDAY SPECTACULAR | 3,129,665 | 17,508,335 | | | SNAKE EYES | 3,069,792 | 5,076,154 | | | MOTHER'S DAY | 3,038,997 | | | | DRAGON'S FORTUNE | 2,952,815 | 9,753,860 | | | FATHER'S DAY | 2,632,421 | 1,727,016 | | | CASH FARMER | 2,496,261 | 4,770,969 | | | WHEEL OF FORTUNE | 2,422,670 | 11,183,585 | | | DOUBLE IT (C) | 2,411,627 | 5,754,649 | | | ACES | 2,021,192 | 6,613,946 | | | CASH SOUNDS | 1,962,800 | 7,435,552 | | | KISSES & CASH | 1,849,482 | 5,885,028 | | | BLACK CHERRY TRIPLER | 1,789,947 | 7,321,476 | | | RED, WHITE & MOOLA | 1,704,334 | | | | DUBBLE BUBBLE BINGO | 1,683,012 | | | | THE NEW ROYALS | 1,640,680 | 10,372,795 | | | \$1000 DOWNPOUR | 1,618,140 | 7,531,005 | | | TRIPLE WIN | 1,570,390 | 6,293,290 | | | \$300,000 DOUBLE DOWN | 1,502,485 | 4,804,430 | | | LUCKY 7S CASINO | 1,419,455 | 8,483,460 | | | SUPER 6'S | 1,362,330 | 5,577,960 | | | BETTY BOOP | 1,347,326 | 5,447,662 | | | FATHER'S DAY | 1,324,989 | | | | CLASSIC BINGO (D) | 1,321,402 | 20,481,790 | | | BIG MONEY SPECTACULAR | 1,281,962 | 34,374,202 | | | \$500 FALL FRENZY | 1,277,928 | 9,277,064 | | | COSMIC MATCH | 1,232,984 | 5,136,400 | | | Xs AND Os MOM | 1,225,371 | 3,463,017 | | | DOUBLE DIAMONDS | 1,208,356 | 8,265,866 | | | WIN FOR LIFE | 1,142,625 | | | | GOLD BAR BINGO | 1,114,495 | | | | 10X CASH | 1,069,610 | 23,937,390 | | | LUCKY TWELVES | 961,128 | 9,426,152 | | | CROSSWORD | 915,318 | 42,087,960 | | | FREEZIN' \$50S | 879,454 | 9,795,482 | | | WIN FOR LIFE | 872,265 | 17,390,844 | | | SUPER CROSSWORD | 806,425 | 22,966,035 | | | SHAMROCK 7S | 728,004 | 8,902,948 | | | CASH RECEIVER | 649,786 | 7,241,032 | | | BEJEWELED MONEY MULTIPLIER | 613,695 | 7,385,778 | | | HOLIDAY COUNTDOWN | 584,499 | 11,327,385 | | | BLACKJACK DOUBLER | 529,624 | 9,308,128 | | | CHAMPIONSHIP POKER, NEW ED. | 509,285 | 20,220,010 | | | | Years Ended June 30, | | |--------------------------------|----------------------|-------------| | | 2013 | 2012 | | MONEY MANIA | 454,470 | 19,775,035 | | \$100,000,000 SPECTACULAR | 454,200 | 140,810,230 | | BIRTHDAY WISHES | 363,434 | 8,339,816 | | | 303,434 | 9,919,358 | | PLAY BALL
LUCKY 7'S DOUBLER | 273,300 | 3,310,000 | | POKER TOURNEY | 273,300
257,605 | 18,201,000 | | | 227,355 | 4,032,65 | | MONOPOLY (2011) | 213,105 | 5,994,450 | | TETRIS TRIPLER | • | 3,367,63 | | \$500 CELEBRATION | 155,752
137,630 | 9,331,97 | | POKER EXPRESS | 127,630
115,439 | 16,088,49 | | LUCKY BINGO TRIPLER | 115,428 | 2,023,94 | | DICE | 112,930 | | | ZOMBIE TRIPLER | 83,905
00,570 | 5,070,23 | | CASH IN A FLASH | 68,579 | 2,289,36 | | BIG MONEY SPECTACULAR | 61,800 | 35,443,40 | | DOUBLE YOUR LUCK | 58,545 | 7,620,78 | | HOLIDAY LUCKY TIMES 10 | 58,160 | 11,630,87 | | SUPER CROSSWORD | 54,565 | 23,646,64 | | CROSSWORD | 34,821 | 43,168,09 | | SUPER CROSSWORD | 29,100 | 0.457.40 | | MULTI-PRIZE BINGO | 750 | 3,457,18 | | GREAT GOLDEN 7s | 300 | 1,546,03 | | BLAZING 7s BINGO TRIPLER | 300 | 1,070,40 | | \$100,000,000 SPECTACULAR | 300 | 25,082,13 | | BIG MONEY SPECTACULAR | 300 | 28,628,47 | | SUPER TIC TAC TOE | 231 | 5,137,96 | | BLUEBERRY 7s | 226 | 10,038,77 | | DOUBLE IT (B) | | (2,02 | | BUNDLE OF GREEN | | (68 | | BUCKS DELUXE | | (90 | | EXTRA SPIN SLINGO | | (75 | | THE WIZARD OF OZ | | (90 | | DEUCES WILD | | 21,88 | | CASINO ROYALE | | (66 | | \$100 SNOWFALL | | (60 | | BIRTHDAY WISHES (E) | | 3 | | SILVER BELL BINGO | | (54 | | CLASSIC BINGO (A) | | (30 | | SINATRA | | (61 | | LUCKY 7'S DOUBLER | | (1,20 | | MONEY MULTIPLIER | | (1,36 | | BINGO TIMES 10 (C) | | 3 | | HOT STREAK | | (1,20 | | BLACKOUT BINGO | | (35 | | | Years Ended June 30, | | |--------------------------------------|----------------------|----------------------| | | 2013 | 2012 | | 0.400.0 | | 4 404 240 | | CASINO 7s | | 4,124,340
600 | | BLACKJACK BONUS
\$500 CELEBRATION | | (346) | | ELVIS | | (2,372) | | ZODIAC MATCH | | (304) | | MONEY, MONEY, MONEY | | 4,511,940 | | SUPER SUMMER DOUBLER | | 36,670 | | STAR SPANGLED 7S | | (300) | | TRIPLE PLAY | | 8,220 | | COLD HARD CASH | | 250,540 | | SUNNY \$50S | | (1,286) | | SUPER CROSSWORD (W) | | (600) | | BIG MONEY SPECTACULAR (AH) | | (300) | | SUPER CROSSWORD (X) | | (1,200) | | BIG MONEY SPECTACULAR (AI) | | 300 | | WIN FOR LIFE (A13) | | 19,248 | | CLASSIC BINGO (B) | | 31,164 | | BIRTHDAY WISHES (G) | | 311,298
135,077 | | WILD DEUCES | | 25,444 | | \$10,000 MONEY MATCH | | 64,545 | | POKER SHOWDOWN | | 74,240 | | LUCKY TIMES 20
BLACKJACK DOUBLER | | 182,894 | | SUPER CROSSWORD (Y) | | (595) | | BIG MONEY SPECTACULAR (AJ) | | 300 | | SUPER CROSSWORD (Z) | | 6,550 | | CROSSWORD (BA) | | 10,500 | | NY GIANTS | | 657,205 | | NY JETS | | 598,625 | | HOLIDAY SPECTACULAR | | 1,643,325 | | HOLIDAY LUCKY TIMES 10 | | 20,748 | | JINGLE BELL BONUS | | 36,497 | | CROSSWORD (BB) | | 85,611 | | BIG MONEY SPECTACULAR (AL) | | 8,100 | | SUPER CROSSWORD (AA) | | 13,065 | | BIG MONEY SPECTACULAR (AM) | | 70,604 | | SUPER CROSSWORD (AB) | | 199,470
2,102,778 | | CROSSWORD (BC) | | 1,603,202 | | BIG MONEY SPECTACULAR (AN) | | 19,337,075 | | SUPER CROSSWORD (AD) | | 34,767,864 | | BIG MONEY SPECTACULAR (AP) | (18) | 2,330,068 | | CLOVERS & CASH DOUBLER | (66) | 64,791 | | MOTHER'S DAY
CROSSWORD (BD) | (69) | 35,788,275 | | CITOGGAACIUD (DD) | (65) | 2011 | | | Years Ended June 30, | | |-------------------------------------|----------------------|------------------| | | 2013 | 2012 | | EVIDENE DICHES | (100) | 355,060 | | EXTREME RICHES | (100)
(160) | 1,079,205 | | CHAMPIONSHIP POKER 6TH ED | (166) | 80,221 | | FATHER'S DAY | (300) | 186,645 | | BIG LEAGUE BASEBALL | (300) | 3,893,397 | | WIN FOR LIFE (A14) SURPRISE PACKAGE | (300) | 622,568 | | | (300) | 129,906 | | WINTER \$50'S | (300) | 234,472 | | EMERALD 7'S | (300) | 4,132,164 | | LUCKY TIMES 10 | (300) | 2,513,400 | | SUPER CROSSWORD (AC) | (300) | 35,811,642 | | BIG MONEY SPECTACULAR | , , | 3,668,780 | | SUPER CASH BLAST | (320) | 1,019,524 | | LUCKY DUCK DOUBLER | (320) | 1,242,279 | | MOTHER'S DAY | (321) | 10,922,912 | | CLASSIC BINGO (C) | (324) | 1,163,686 | | MATRI-MONEY (B) | (328) | 504,590 | | EAGLES | (340) | 8,212,342 | | FIREFLY \$50s | (340) | | | BIG MONEY BINGO | (360) | 13,457,160 | | DOUBLE DOLLARS | (500) | 2,066,968 | | CROSSWORD (BE) | (561) | 43,262,388 | | HOLD'EM POKER | (600) | 6,464,765 | | GOLD RUSH | (600) | 5,422,832 | | SUPER CROSSWORD | (665) | 24,579,900 | | WIN FOR LIFE (A14) | (678) | 12,721,674 | | SUPER CROSSWORD | (840) | 23,478,160 | | \$100 HARVEST | (846) | 1,076,992 | | BINGO CONNECT | (895) | 1,897,765 | | \$50 SMACKERS | (900) | 1,480,536 | | FATHER'S DAY | (1,152) | 2,508,439 | | WINNING STREAK | (1,275) | 2,407,400 | | LUCKY LINES | (1,305) | 8,664,462 | | RUBY RED SLINGO | (1,620) | 5,616,147 | | MINUTE TO WIN IT | (1,650) | 2,361,634 | | CASH CAB | (1,654) | 5,613,354 | | TRIPLE DOLLARS | (1,836) | 2,448,060 | | HAPPY HOLIDAYS | (2,079) | 5,321,750 | | CLASSIC BLACK | (2,155) | 6,924,370 | | CRUISE FOR CASH (ROYAL
CARIBBEAN) | (2,320) | 691,095 | | STAR SPANGLED DOUBLER | (3,418) | 6,193,924 | | PRIOR YEAR GAME | (20,019) | (12,900) | | | \$ 1,474,285,065 | \$ 1,417,664,313 | | | | | # STATE OF NEW JERSEY, DEPARTMENT OF TREASURY, DIVISION OF STATE LOTTERY SCHEDULE OF ADMINISTRATIVE EXPENSES | | Years ended June 30, | | |------------------------------------|----------------------|---------------------| | | 2013 | 2012 | | Salaries | \$ 8,871,554 | \$ 9,000,095 | | Printing and office supplies | 76,910 | 109,101 | | Vehicular supplies | 1,410 | 1,149 | | Household and clothing | 1,377 | 103 | | Other supplies | | 183 | | Travel | 224,560 | 222,648 | | Telephone | 256,000 | 290,253 | | Postage | 59,000 | 68,950 | | Data processing | 825,873 | 763,846 | | Household and security | 200,955 | 263,269 | | Professional services | 2,187,300 | 1,098,816 | | Advertising | 20,736,101 | 23,534,711 | | Maintenance - building and grounds | 8,952 | 10,400 | | Maintenance - office equipment | 14,760 | 13,163 | | Rent - building and grounds | 1,070,081 | 1,058,125 | | Rent - central motor pool | 110,823 | 97,774 | | Rent - other | | 3,740 | | Vehicular equipment | 28,000 | | | Information processing equipment | 1,479 | 244 | | Other equipment | 7,927 | 58,646 | | Total Administrative Expenses | \$34,683,062 | <u>\$36,595,216</u> |